

Outline

- 1) Introduction
- 2) STAR Physics Program
 - Physics working group
 - Upgrade programs
 - Run plan for 2009 2013*

* As prepared in May 2008

3) Summary and Questions

Physics Goals at RHIC

RHIC

Au+Au, Cu+Cu, d+Au, p+p at 200 – 5 GeV

Polarized p+p at 200 & 500 GeV

p+p, d+Au pp2pp

- Identify and study the property of matter (EOS) with partonic degrees of freedom.
- Explore the QCD phase diagram.
- Study the origin of spin in p.
- Investigate the physics at small-x, gluon-rich region.

STAR Physics Focus

1) At 200 GeV top energy

- Study medium properties, EoS
- pQCD in hot and dense medium

2) RHIC beam energy scan

- Search for *critical point*
- Chiral symmetry restoration

Polarized spin program

- Study proton intrinsic properties

Forward program

- Study low-x properties, search for CGC
- Study elastic (inelastic) processes (pp2pp)
- Investigate gluonic exchanges

STAR Physics Working Groups

1) Spin: g contribution to spin structure

2) UPC: UPC, pp2pp

3) Heavy Flavor: c-, b-quark hadrons

4) Light Flavor Spectra: *u-, d-, s-*quark hadrons,

di-leptons, photons

5) Bulk Correlations: $v_1, v_2,$ correlations/fluctuations

6) Jet Correlations: high-p_⊤ triggered correlations

STAR Detector

STAR Detector

STAR Detectors: Full 2π particle identification!

Particle Identification at STAR

Multiple-fold correlations among the identified particles!

Particle Identification (ii)

Reconstruct particles in full azimuthal acceptance of STAR!

Collider Acceptance

sQGP and the QCD Phase Diagram

In 200 GeV Au+Au collisions at RHIC, strongly interacting matter formed:

- Jet energy loss: R_{AA}
- Strong collectivity: v₀, v₁, v₂
- Hadronization via coalescence: n_α-scaling

Questions:

Is thermalization reached at RHIC?

- Systematic analysis with dN/dp_T and dv₂/dp_T results...
- Heavy quark measurements

When (at which energy) does this transition happen? What does the QCD phase diagram look like?

- RHIC Beam Energy Scan

Quark Masses

- 1) Higgs mass: electro-weak symmetry breaking. (current quark mass)
- QCD mass: Chiral symmetry breaking. (constituent quark mass)
- New mass scale compared to the excitation of the system.
- □ Important tool for studying properties of the hot/dense medium at RHIC.
- Test pQCD predictions at RHIC.

Charm Hadron v₂ and R_{AA}

- 200 GeV Au+Au m.b. collisions (500M events).
- Charm hadron collectivity ⇒ drag/diffusion constants ⇒

Medium properties!

- 200 GeV Au+Au m.b. collisions (|y|<0.5 500M events)
- Charm hadron R_{AA} ⇒
 - Energy loss mechanism!
 - QCD in dense medium!

The QCD Phase Diagram

STAR's plan:

run10: RHIC Beam Energy Scan

run11: Heavy Quark measurements

- LGT prediction on the transition temperature, $T_C \sim 170$ MeV.
- LGT calculation, universality, and models point to the existence of the critical point on the QCD phase diagram* at finite baryon chemical potential.
- Experimental evidence for either the critical point or 1st order transition is important for our knowledge of the QCD phase diagram*.

* Thermalization is assumed

Stephanov, Rajagopal, and Shuryak, PRL <u>81</u>, 4816(98) Rajagopal, PR **D61**, 105017 (00)

http://www.er.doe.gov/np/nsac/docs/Nuclear-Science.Low-Res.pdf

Au + Au Collisions at 9.2 GeV

- 1) ~ 3500 collisions collected
- 2) Determine Luminosity
- 3) STAR has preliminary results on: Particle identification in TPC; charged multiplicity, π - π interferometry, particle spectra and ratios; v_1 and v_2

PID will be further significantly extended using full TOF.

Lokesh SQM08

Run 9: 25 Cryo-week (scenario I)

STAR priorities for Runs 9 and 10:

- (1) 200 GeV longitudinally polarized p+p $\Delta g(x)$
- (2) Beam energy scan down to √s_{NN} ~ 5-6 GeV
 - Search for the QCD critical point

** C-AD transverse stochastic cooling test important!

Run	Energy (GeV)	System	Time	Goal
9	$\sqrt{s} = 200$	$p_{\rightarrow} p_{\rightarrow}$	12 week	50 pb ⁻¹ P ⁴ L 6.5 pb ⁻¹
	$\sqrt{s} = 500$	$p_{\uparrow}p_{\uparrow}$	2 week	Commissioning
	$\sqrt{s} = 200$	$p_{\uparrow} p_{\uparrow}$	½ week	pp2pp
	** $\sqrt{s_{NN}} = 200$	Au + Au	3 week	0.3B minbias, 0.5 nb ⁻¹
	$\sqrt{s_{NN}} = 5$	Au + Au	½ week*	Commisioning
10	$\sqrt{s_{NN}} = 39 - 6.1$	Au + Au	14 week	1 st energy scan
	$\sqrt{s_{NN}} = 5$	Au + Au	1 week	Commisioning
	$\sqrt{\mathrm{s}_{\mathrm{NN}}} = 200$	Au + Au	2 week	200M central
	$\sqrt{\mathrm{s}_{\mathrm{NN}}} = 200$	Au + Au	1 week	50M central
	$\sqrt{s} = 200$	$p_{\rightarrow} p_{\rightarrow}$	½ week	pp2pp
	$\sqrt{s} = 500 \text{ or } 200$	$p_{\uparrow} p_{\uparrow} \text{ or } p_{\rightarrow} p_{\rightarrow}$	4 ½ week	Spin studies

Runs 11 - 13 (30 cryo-week/yr)

Run	Energy (GeV)	System	Time	Goal	
11	$\sqrt{s} = 200$	$p_{\uparrow} p_{\uparrow} \text{ or } p_{\rightarrow} p_{\rightarrow}$	6 week	20-30 pb ⁻¹	
	$\sqrt{s} = 500$	$p_{\uparrow} p_{\uparrow} \text{ or } p_{\rightarrow} p_{\rightarrow}$	15 week	150 pb ⁻¹	FGT
	$\sqrt{s_{NN}} = 200$	U + U	2 week	Commissioning]
12	$\sqrt{s_{NN}} = 200$	Au + Au	12 week	0.5B minbias, 5 nb ⁻¹	HFT
	$\sqrt{s_{\rm NN}} = 39 - 5$	Au + Au	13 week	2 nd energy scan] ' '' '
13	$\sqrt{s} = 200$	$p_{\uparrow} p_{\uparrow} \text{ or } p_{\rightarrow} p_{\rightarrow}$	13 week	2B minbias, 100 pb ⁻¹	
	$\sqrt{s} = 500$	$p_{\uparrow} p_{\uparrow} \text{ or } p_{\rightarrow} p_{\rightarrow}$	12 week	300 pb ⁻¹	

Run 11: (i) 1st measurement of flavor dependence of sea q/anti-q polarization in the proton at $\sqrt{s} = 500$ GeV p+p collisions

(ii) HFT engineering prototyping in $\sqrt{s_{NN}}$ = 200 GeV U+U collisions

Run 12: Anticipating RHIC-II high luminosity

- (i) 1st HFT physics measurements of charm hadron $v_2(p_T)$ and $R_{CP}(p_T)$ in $\sqrt{s_{NN}} = 200$ GeV Au + Au collisions
- (ii) Focused energy-scan in the search for the QCD critical point. Prior accelerator development is crucial at $\sqrt{s_{NN}} = 5-6$ GeV
- (iii) gamma-jet and quarkonia states measurements

Run 13: (i) HFT physics reference measurement of charm hadron spectra in $\sqrt{s} = 200$ GeV pp collisions; complete remaining $\sqrt{s} = 200$ GeV spin milestones.

(ii) Measurement of the x dependence of W production at $\sqrt{s} = 500 \text{ GeV}$

Run 09: p+p collisions

Starts on Feb. 2, 2009
500 GeV p+p collisions
- total of 10 cryo-weeks
=> ends on April 5th
5 weeks at 500 GeV

IF sufficient fy09 funds arrives total of 22 cryo-weeks =>
 4 weeks at 500 GeV plus
 11-12 weeks at 200 GeV longitudinally polarized p+p collisions to measure
 Δg(x) at a FoM: 6.5 pb⁻¹

de Florian et al, arXiv: 0804.0422

Summary

STAR collaboration and its physics program are strong:

- more groups join in
- best positioned for Exploring the QCD phase diagram
- best equipped for ∆g measurements at the highest energy polarized proton collider
- Excellent for precision measurements and great potential for new discoveries

Complementary to ALICE at LHC at higher energy Complementary to CBM at FAIR at lower energy

Problems:

- (1) Stable funding for upgrades and beam time
- (2) Need more collaborators to work on detector